

✚ Présenté par :

- ✚ Aurélien FRANCHETEAU

- ✚ Brice FRANÇOIS

- ✚ Sébastien HELBERT

- ✚ Jérôme LIMOUSIN

- ✚ Jean-Philippe WILSCH

✚ Suivi par:

- ✚ Philippe LAMARRE

- ✚ Christian ATTIOGBE

CorbaTrace

Introduction

- ✿ **Projet de maîtrise 2000-2001**
 - ✿ Analyse des intercepteurs CORBA 2.3
 - ✿ Génération de diagrammes de séquence en LaTeX

CorbaTrace

Introduction (suite)

- ✿ Poursuivi en 2001-2002 en DESS
 - ✦ Amélioration des intercepteurs CORBA
 - ✦ Création de fichiers de Logs au format XML
 - ✦ Création de filtres pour les Logs
 - ✦ Diagrammes de séquence en XMI
 - ✦ Diffusion du programme (Licence LGPL)

CorbaTrace

Plan de la présentation

- ✚ Objectifs
- ✚ Java Logging
- ✚ Logs locaux
- ✚ Synchronisation

CorbaTrace

Plan de la présentation (suite)

- ✚ Visualisation
 - ▣ Diagrammes de séquence et SVG
- ✚ Interface de l'application
- ✚ Intégration
- ✚ Conclusion

CorbaTrace

Objectifs – Limitations de CorbaTrace v1.0

- ✚ Enregistrement des Logs synchrone
- ✚ Synchronisation peu développée
- ✚ Format XMI contraignant

CorbaTrace

Objectifs – Apports nécessaires

- ✦ Enregistrement des Logs asynchrone
- ✦ Synchronisation à améliorer
- ✦ Génération de diagrammes de séquence en SVG
- ✦ Logs locaux
- ✦ Interface

CorbaTrace

Java Logging – Pourquoi ?

CorbaTrace

Java Logging – Comment ?

CorbaTrace

Java Logging – Comment ?

CorbaTrace

Logs locaux

- ✦ Assoupli la DTD
- ✦ Compatibilité pour que les anciens logs distant deviennent des logs généraux (distants et locaux)
- ✦ Utilisation du logger et appels de méthodes statiques

CorbaTrace

Logs locaux – Appel de méthode

- ✚ logCallBegin(String loggerName, Object src, Object dest, String method, String[] args)
- ✚ logCallEnd(String loggerName, Object src, Object dest, String method, String result)

CorbaTrace

Logs locaux – Début et fin d'activité

- logActivityBegin(String loggerName, Object obj)
- logActivityEnd(String loggerName, Object obj)

CorbaTrace

Logs locaux - Trace

 logTrace(String loggerName, Object obj, String message)

CorbaTrace

Synchronisation

✚ Les besoins

- ✚ Objets distants sur horloges locales différentes
- ✚ Obtenir une trace cohérente et explicite

✚ Partir de l'existant

- ✚ Intégrer le travail
 - Code complet et fonctionnel
 - Bonne structure de graphes

CorbaTrace

Synchronisation

❑ Refactoring

- Obtenir un code clair et accessible
- Pouvoir l'étendre facilement

⊕ Analyse

❑ Hypothèses de travail

CorbaTrace

Synchronisation

✚ Processus de synchronisation

▣ Trois étapes distinctes

- Ajout des messages logués dans le graphe
- Calcul des décalages d'horloge
 - “décalage minimal = somme des arcs du plus long chemin.”
- Mise à jour des messages

CorbaTrace

Visualisation – diagrammes de séquence et SVG(1/3)

✚ Problème:

- ✚ Visualisation des diagrammes de séquence avec CorbaTrace sous:
 - Logiciel de modélisation UML
 - LaTeX
- ✚ Inadapté au besoin car:
 - Lourdeur
 - Non dédié

CorbaTrace

Visualisation – diagrammes de séquence et SVG(2/3)

✚ Solution

▣ SVG (Scalable Vector Graphic)

- Outil dédié
- Portable
- Standard du Web (en XML)

CorbaTrace

Visualisation – diagrammes de séquence et SVG(3/3)

- ✿ Besoin d'un outil de manipulation et de génération de fichiers SVG
 - ▣ Batik
 - Projet Apache
 - Module de génération de SVG à partir de méthodes Java (implémentation de l'API DOM)
 - Module de visualisation de fichier SVG

CorbaTrace

Exemple Batik(1/2)

```
//create a rectangle
Element rectangle = doc.createElementNS(svgNS, "rect");
rectangle.setAttributeNS(null, "x", "40");
rectangle.setAttributeNS(null, "y", "50");
rectangle.setAttributeNS(null, "width", "100");
rectangle.setAttributeNS(null, "height", "100");
rectangle.setAttributeNS(null, "style", "fill:blue");

// create a circle
Element circle = doc.createElementNS(svgNS, "circle");
circle.setAttributeNS(null, "r", "20");
circle.setAttributeNS(null, "cx", "90");
circle.setAttributeNS(null, "cy", "100");
circle.setAttributeNS(null, "style", "fill:red;");

svgRoot.appendChild(rectangle);
svgRoot.appendChild(circle);
```


CorbaTrace

Exemple Batik(2/2)

```
<svg contentScriptType="text/ecmascript" width="200" zoomAndPan="magnify"
  contentStyleType="text/css" height="200" preserveAspectRatio="xMidYMid meet"
  xmlns="http://www.w3.org/2000/svg" version="1.0">
  <rect width="100" x="40" height="100" y="50" style="fill:blue"/>
  <circle r="20" style="fill:red;" cx="90" cy="100"/>
</svg>
```


CorbaTrace

Conception de l'API SequenceDiagram

- ✿ API s'appuyant sur les classes Batik pour la génération de fichiers SVG
 - ❏ 1 paquetage pour créer des diagrammes de séquence
 - ❏ 1 paquetage pour créer des diagrammes de séquence pour CorbaTrace

CorbaTrace

Le paquetage générique

Le paquetage générique – exemple(1/2)

```
//création d'une fenêtre de départ de 700 par 500
 svgDoc.createSVGFrame("700","500");

 //création d'une instance
 SVGInstance instancel = svgDoc.addInstance("Inst1","Classe1");
 //ajout de l'axe de temps de durée 300
 instancel.addTimeAxis("300");
 //ajout d'une action au temps 100 et de durée 30
 instancel.addAction("100","30");
 //ajout d'une autre action au temps 200 et de durée 40
 instancel.addAction("200","40");
 //création d'un acteur Paul
 SVGUser user1 = svgDoc.addUser("Paul");
 //ajout d'un message simple entre user1 et instancel envoyé au
 temps 150 et reçu au temps 200 disant hello
 user1.addAsynchronousMessage(instancel,"150","200","hello");
```


CorbaTrace

Le paquetage générique – exemple(2/2)

CorbaTrace

Le paquetage spécifique CorbaTrace(1/2)

- ✚ Utilise le paquetage générique
- ✚ Gère les grands nombres en milliseconde envoyés par l'intercepteur CorbaTrace
- ✚ Rendu homogène pour l'affichage (ne commence pas au temps 0...)

CorbaTrace

Le paquetage spécifique CorbaTrace(2/2)

CorbaTrace

Le paquetage spécifique CorbaTrace – exemple (1/2)

```
SVGCorbaTraceDocument SVGCorbaTraceDocument svgDoc=new
  SVGCorbaTraceDocument (svgNS, doc, svgRoot) ;
  //ajout d'un message envoyé par sender au temps 10 et reçu par receiver
  au temps 20 appelant la méthode bonjour
  svgDoc.addMessage ("sender",10,"receiver",20,"bonjour");
  //ajout du message de retour d'appel de méthode envoyé par receiver au
  temps 30 et reçu par sender au temps 20
  svgDoc.addMessage ("receiver",30,"sender",40);
  //ajout d'un commentaire temps :10 pour le sender au temps 10
  svgDoc.addComment ("sender",10,"temps:10");
  //ajout d'un commentaire temps :30 pour le receiver au temps 30
  svgDoc.addComment ("receiver",30,"temps:30");
  //ajout d'une action pour sender2 au temps 50 d'une durée de 40
  svgDoc.addAction ("sender2",50,40);
  //génération de la fenêtre
  svgDoc.createSVGFrame ();
```


CorbaTrace

Le paquetage spécifique CorbaTrace – exemple (2/2)

CorbaTrace

Interface graphique de l'application

- ✚ Interface graphique nécessaire pour toucher un plus grand public, et faciliter la tâche des initiés
- ✚ Objectifs :
 - ▣ Gestion de projet, lancer Log2SequenceDiagram après avoir choisi les fichiers de Logs, le filtre et les options voulues
 - ▣ Récupérer les fichiers de Logs distants via un client FTP
 - ▣ Créer facilement des filtres
 - ▣ Visualiser les diagrammes de séquences générés en SVG

CorbaTrace

Interface graphique de l'application : Fenêtre principale

CorbaTrace

Interface graphique de l'application : Fenêtre principale

CorbaTrace

Interface graphique de l'application : Fenêtre principale

CorbaTrace

Interface graphique de l'application : Fenêtre principale

CorbaTrace

Interface graphique de l'application : FTP

The screenshot shows a window titled "CorbaTrace Log2SequenceDiagram - Get Distant Log File by FTP". The interface includes the following elements:

- Host name:** A text input field.
- Port number:** A text input field containing the value "21".
- User name:** A text input field.
- Password:** A text input field.
- Connect:** A button to initiate the connection.
- Disconnect:** A button to terminate the connection.

Below the input fields, the current directory is displayed as "C:\MyProject". A file list on the left shows:

- [..]
- [filters]
- [logs]
- [svg]
- [tex]
- [xmi]
- MyProject.cb

A double arrow button (<<) is positioned between the file list and an empty right-hand pane. At the bottom of the window is a large, empty rectangular area, likely for displaying log data or sequence diagrams.

CorbaTrace

Interface graphique de l'application : Création de filtre

CorbaTrace

Interface graphique de l'application : Création de filtre

CorbaTrace

Interface graphique de l'application : Création de filtre

The screenshot shows the 'CorbaTrace Log2SequenceDiagram - Create Filter File' dialog box. The 'Object' dropdown is set to 'Global'. The 'Message Type' dropdown is set to 'REQUEST'. The 'Method' dropdown is set to 'say_hello'. The 'Date' dropdown is set to 'No argument'. The 'Position' dropdown is set to '14'. The 'Type' dropdown is set to 'int'. The 'Value' text box contains '14'. The 'Add' button is highlighted. The 'Save' and 'Save and add' buttons are visible at the bottom.

Object: Global

Message Type: REQUEST

Date: No argument

Method: say_hello

Position: 14

Type: int

Value: 14

Buttons: Add, Save, Save and add

XML Output:

```
<?xml version="1.0" standalone="no"?>
<IDOC
<filter>
<me
</m
<da
</da
<me
</m
<ob
</ob
</filter
```


CorbaTrace

Interface graphique de l'application : SVG Viewer

CorbaTrace

Interface graphique de l'application : SVG Viewer

CorbaTrace

Intégration

✚ Requis

- ✚ Java 2
- ✚ ORB compatible CORBA 2.3
- ✚ Batik 1.1.1
- ✚ Ant

✚ Configuration de l'environnement

- ✚ Fichier build.sh ou build.bat

CorbaTrace

Intégration (Suite)

- ✚ Configuration du compilateur
 - ▣ Fichier corbatrace.properties

- ✚ Compilation et tests
 - ▣ Utilisation de ant

CorbaTrace

Conclusion

- ✚ Travail d'équipe et poursuite d'un projet existant
- ✚ CORBA, Java Logging, Batik, Swing